Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Air Force DATE: February 2010 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 3600: Research, Development, Test & Evaluation, Air Force PE 0205219F: MQ-9 Development and Fielding BA 7: Operational Systems Development | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | |---------------------------------------|-------------------|---------------------|-----------------------------|----------------------------|------------------------------|---------------------|---------------------|---------------------|---------------------|---------------------|---------------| | Total Program Element | 57.205 | 93.145 | 125.427 | 0.000 | 125.427 | 111.627 | 80.159 | 52.896 | 27.352 | Continuing | Continuing | | 675246: MQ-9 Development and Fielding | 57.205 | 93.145 | 125.427 | 0.000 | 125.427 | 111.627 | 80.159 | 52.896 | 27.352 | Continuing | Continuing | #### Note FY09 funding totals includes \$1.0M provided via Omnibus reprogramming. FY10 funding totals include \$1.4M appropriated for Overseas Contingency Operations. FY09 Other Adjustments represents Omnibus funding mistakenly loaded into the MQ-9 PE and later reprogrammed for higher Air Force priorities. #### A. Mission Description and Budget Item Justification The basic MQ-9 Reaper system consists of the aircraft, sensors, a ground control station (GCS), communications equipment, weapon kits, support equipment, simulator and training devices, Readiness Spares Packages (RSP), technical data/training, and personnel required to operate, maintain, and sustain the system. The system is designed to be modular and open-ended: mission-specific equipment is employed in a 'plug-and-play' mission kit concept allowing specific aircraft and control station configurations to be tailored to fit mission needs. The MQ-9 Reaper aircraft is a single-engine, turbo-prop remotely piloted aircraft designed to operate over-the-horizon at medium-to-high altitude for long endurance sorties. The aircraft is designed primarily to prosecute critical, emerging Time-Sensitive-Targets (TSTs) as a radar, Electro-optical/Infrared (EO/IR), and laser designator-based attack asset with on-board hard-kill capability (hunter-killer). It also performs Intelligence, Surveillance, Reconnaissance and Target Acquisition (ISR TA). In the hunter-killer role, the aircraft employs fused multi-spectral sensors to automatically find, fix, and track ground targets (Automatic Target Cueing (ATC), Target Location Accuracy (TLA), Metric Sensor and other capabilities), and assesses post-strike results. The MQ-9 system is continuing development and fields capability through incremental upgrades. Two test aircraft will be purchased in FY10 to support development and test activity. Future developmental capabilities include increasing the maximum gross takeoff weight of the aircraft; automatic takeoff and landing capability (ATLC); enhancing aircraft systems to include integrated redundant avionics; Predator Primary Data Link (PPDL) comm system upgrades and comm upgrades to include data link encryption and Ka frequency migration; anti-ice/de-ice capability; navigation system upgrades; electrical system upgrades; airframe and airframe system improvements; propulsion system improvements; secure voice and data communications, including SATCOM, upgrades; sensor/stores management computer improvement; MIL-STD-1760 advanced weapons data bus; advanced sensor and weapon payloads; improved human-machine interface; integrating precision weapons (e.g. AGM-114 Hellfire missile and GBU-12/38/49 guided bombs); Mode 5 / Automatic Dependent Surveilance - Broadcast (ADS-B) integration; hardware and software upgrades to the ground control station for MQ-9 operations; completing airworthiness certification; weapons system certification and accreditation; and producing applicabl Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Air Force DATE: February 2010 APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 3600: Research, Development, Test & Evaluation, Air Force PE 0205219F: MQ-9 Development and Fielding BA 7: Operational Systems Development system capabilities. Subsequent investments will continue to evolve the MQ-9's capabilities to meet new operational requirements (e.g. SIGINT, communications, electronic attack (EA), Wide Area Airborne Surveillance (WAAS), and other sensors and weapons) and address reliability, maintainability, sustainability, and safety issues. Activities also include studies and analyses to support both current program planning and execution, and future program planning. The Ground Control Station (GCS) functions as the aircraft cockpit and can control the aircraft either within line-of-sight (LOS) or beyond LOS (BLOS) via a combination of satellite relay and terrestrial communications. The GCS is either mobile to support forward operating locations or fixed at a facility to support Remote Split Operations (RSO). The GCS has the capability to perform mission planning; provides a means for manual control; allows personnel to launch, recover, and monitor aircraft, payloads, and system communications status; incorporates secure data links to send aircraft and payload commands and receive system telemetry and payload data; monitors threats to the aircraft; displays the common operational picture; and provides support functions. Launch and Recovery GCS (LRGCS) allow for servicing, systems checks, maintainance, and launch and recovery of aircraft under LOS control for hand-off to a mobile or fixed facility GCS. Additionally, there is a GCS configuration that allows for control of multiple aircraft and payloads. GCS upgrades will be developed and fielded in coordination with improvements to MQ-9 aircraft capabilities and in response to evolving operational requirements. This program will participate in studies, analyses, development, testing, and implementation of future unmanned aircraft systems (UASs) and various standards to pursue joint, Allied, and coalition interoperability. This program is in Budget Activity 7, Operational Systems Development, because it involves Air Force R&D to field a highly capable operational system and provide essential operational capabilities. ### **B. Program Change Summary (\$ in Millions)** | | FY 2009 | FY 2010 | FY 2011 Base | FY 2011 OCO | FY 2011 Total | |--|---------|---------|---------------------|-------------|---------------| | Previous President's Budget | 46.431 | 39.245 | 0.000 | 0.000 | 0.000 | | Current President's Budget | 57.205 | 93.145 | 125.427 | 0.000 | 125.427 | | Total Adjustments | 10.774 | 53.900 | 125.427 | 0.000 | 125.427 | | Congressional General Reductions | | 0.000 | | | | | Congressional Directed Reductions | | 0.000 | | | | | Congressional Rescissions | 0.000 | 0.000 | | | | | Congressional Adds | | 53.900 | | | | | Congressional Directed Transfers | | 0.000 | | | | | Reprogrammings | 10.774 | 0.000 | | | | | SBIR/STTR Transfer | 0.000 | 0.000 | | | | | Other Adjustments | 0.000 | 0.000 | 125.427 | 0.000 | 125.427 | **UNCLASSIFIED** R-1 Line Item #128 Page 2 of 15 Exhibit R-2, RDT&E Budget Item Justification: PB 2011 Air Force APPROPRIATION/BUDGET ACTIVITY R-1 ITEM NOMENCLATURE 3600: Research, Development, Test & Evaluation, Air Force BA 7: Operational Systems Development PE 0205219F: MQ-9 Development and Fielding Congressional Add Details (\$ in Millions, and Includes General Reductions) Project: 675246: MQ-9 Development and Fielding Congressional Add: MQ-9 UAS AirPortal, Hancock Field Congressional Add: Unspecified Projects | | 3.000 | 0.000 | |---|-------|--------| | | 0.000 | 52.500 | | Congressional Add Subtotals for Project: 675246 | 3.000 | 52.500 | | | | | | Congressional Add Totals for all Projects | 3.000 | 52.500 | FY 2009 **FY 2010** **Change Summary Explanation** FY09 funding totals includes \$1.0M provided via Omnibus reprogramming. FY10 funding totals include Congressional add of \$52.5M and \$1.4M appropriated for Overseas Contingency Operations. FY10 increase adds funding to increase development/test capacity and accelerate Block 5 aircraft and Ground Control Station capability development/test. | Exhibit R-2A, RDT&E Project Just | ification: Pl | B 2011 Air F | orce | | | | | | DATE: Feb | ruary 2010 | | |--|-------------------|---------------------|-----------------------------|----------------------------|---|----------------------|---------------------|-----------------------------------|---------------------|---------------------|---------------| | APPROPRIATION/BUDGET ACTIV
3600: Research, Development, Test
BA 7: Operational Systems Develop | . & Evaluatio | n, Air Force | | | IOMENCLA
9F: <i>M</i> Q-9 <i>De</i> | TURE
evelopment a | and | PROJECT 675246: <i>M</i> 0 | Q-9 Developi | ment and Fie | elding | | COST (\$ in Millions) | FY 2009
Actual | FY 2010
Estimate | FY 2011
Base
Estimate | FY 2011
OCO
Estimate | FY 2011
Total
Estimate | FY 2012
Estimate | FY 2013
Estimate | FY 2014
Estimate | FY 2015
Estimate | Cost To
Complete | Total
Cost | | 675246: MQ-9 Development and Fielding | 57.205 | 93.145 | 125.427 | 0.000 | 125.427 | 111.627 | 80.159 | 52.896 | 27.352 | Continuing | Continuing | | Quantity of RDT&E Articles | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | 0 | | | #### Note FY09 funding totals include \$1.0M provided via Omnibus reprogramming. FY10 funding totals include \$1.4M appropriated for Overseas Contingency Operations. FY09 Other Adjustments represents Omnibus funding mistakenly loaded into the MQ-9 PE and later reprogrammed for higher Air Force priorities. #### A. Mission Description and Budget Item Justification The basic MQ-9 Reaper system consists of the aircraft, sensors, a ground control station (GCS), communications equipment, weapon kits, support equipment, simulator and training devices, Readiness Spares Packages (RSP), technical data/training, and personnel required to operate, maintain, and sustain the system. The system is designed to be modular and open-ended: mission-specific equipment is employed in a 'plug-and-play' mission kit concept allowing specific aircraft and control station configurations to be tailored to fit mission needs. The MQ-9 Reaper aircraft is a single-engine, turbo-prop remotely piloted aircraft designed to operate over-the-horizon at medium-to-high altitude for long endurance sorties. The aircraft is designed primarily to prosecute critical, emerging Time-Sensitive-Targets (TSTs) as a radar, Electro-optical/Infrared (EO/IR), and laser designator-based attack asset with on-board hard-kill capability (hunter-killer). It also performs Intelligence, Surveillance, Reconnaissance and Target Acquisition (ISR TA). In the hunter-killer role, the aircraft employs fused multi-spectral sensors to automatically find, fix, and track ground targets (Automatic Target Cueing (ATC), Target Location Accuracy (TLA), Metric Sensor and other capabilities), and assesses post-strike results. The MQ-9 system is continuing development and fields capability through incremental upgrades. Two test aircraft will be purchased in FY10 to support development and test activity. Future developmental capabilities include increasing the maximum gross takeoff weight of the aircraft; automatic takeoff and landing capability (ATLC); enhancing aircraft systems to include integrated redundant avionics; Predator Primary Data Link (PPDL) comm system upgrades and comm upgrades to include data link encryption and Ka frequency migration; anti-ice/de-ice capability; navigation system upgrades; electrical system upgrades; airframe and airframe system improvements; propulsion system improvements; secure voice and data communications, including SATCOM, upgrades; sensor/stores management computer improvement; MIL-STD-1760 advanced weapons data bus; advanced sensor and weapon payloads; improved human-machine interface; integrating precision weapons (e.g. AGM-114 Hellfire missile and GBU-12/38/49 guided bombs); Mode 5 / Automatic Dependent Surveilance - Broadcast (ADS-B) integration; hardware and software upgrades to the ground control station for MQ-9 operations; completing airworthiness certification; weapons system certification and accreditation; and producing applicabl | Exhibit R-2A, RDT&E Project Justification: PB 2011 Air Force | | | DATE: February 2010 | |--|-----------------------------------|-----------|------------------------------| | APPROPRIATION/BUDGET ACTIVITY | R-1 ITEM NOMENCLATURE | PROJECT | | | 3600: Research, Development, Test & Evaluation, Air Force | PE 0205219F: MQ-9 Development and | 675246: M | Q-9 Development and Fielding | | BA 7: Operational Systems Development | Fielding | | | system capabilities. Subsequent investments will continue to evolve the MQ-9's capabilities to meet new operational requirements (e.g. SIGINT, communications, electronic attack (EA), Wide Area Airborne Surveillance (WAAS), and other sensors and weapons) and address reliability, maintainability, sustainability, and safety issues. Activities also include studies and analyses to support both current program planning and execution, and future program planning. The Ground Control Station (GCS) functions as the aircraft cockpit and can control the aircraft either within line-of-sight (LOS) or beyond LOS (BLOS) via a combination of satellite relay and terrestrial communications. The GCS is either mobile to support forward operating locations or fixed at a facility to support Remote Split Operations (RSO). The GCS has the capability to perform mission planning; provides a means for manual control; allows personnel to launch, recover, and monitor aircraft, payloads, and system communications status; incorporates secure data links to send aircraft and payload commands and receive system telemetry and payload data; monitors threats to the aircraft; displays the common operational picture; and provides support functions. Launch and Recovery GCS (LRGCS) allow for servicing, systems checks, maintainance, and launch and recovery of aircraft under LOS control for hand-off to a mobile or fixed facility GCS. Additionally, there is a GCS configuration that allows for control of multiple aircraft and payloads. GCS upgrades will be developed and fielded in coordination with improvements to MQ-9 aircraft capabilities and in response to evolving operational requirements. This program will participate in studies, analyses, development, testing, and implementation of future unmanned aircraft systems (UASs) and various standards to pursue joint, Allied, and coalition interoperability. This program is in Budget Activity 7, Operational Systems Development, because it involves Air Force R&D to field a highly capable operational system and provide essential operational capabilities. # B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--|---------|---------|-----------------|----------------|------------------| | MAJOR THRUST: MQ-9 System Development and Demonstration (SDD) | 19.367 | 22.695 | 49.188 | 0.000 | 49.188 | | FY 2009 Accomplishments: In FY 2009: Aircraft/Communication system improvements (encryption); development/integration of follow-on sensors, weapons, payloads; test/training capability; Auto-takeoff & land; and technical data FY 2010 Plans: | | | | | | | In FY 2010: Aircraft/Communication system improvements (encryption); development/integration of follow-on sensors, weapons, payloads; test/training capability; Auto-takeoff & land; and technical data | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Air Force APPROPRIATION/BUDGET ACTIVITY 3600: Research, Development, Test & Evaluation, Air Force BA 7: Operational Systems Development BA 7: Operational Systems Development DATE: February 2010 R-1 ITEM NOMENCLATURE PE 0205219F: MQ-9 Development and Fielding Fielding # B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |---|---------|---------|-----------------|----------------|------------------| | FY 2011 Base Plans: In FY 2011: Aircraft/Communication system improvements (encryption); development/integration of follow-on sensors, weapons, payloads; test/training capability; Auto-takeoff & land; and technical data | | | | | | | FY 2011 OCO Plans:
In FY 2011 OCO: N/A | | | | | | | MAJOR THRUST: Ground Control Station (GCS) Development | 0.000 | 0.000 | 31.200 | 0.000 | 31.200 | | FY 2009 Accomplishments:
In FY 2009: N/A | | | | | | | FY 2010 Plans:
In FY 2010: N/A | | | | | | | FY 2011 Base Plans: In FY 2011: Develop Ground Control Station (GCS) improvements | | | | | | | FY 2011 OCO Plans:
In FY 2011 OCO: N/A | | | | | | | MAJOR THRUST: MQ-9 EO/IR Sensor | 7.021 | 4.041 | 15.600 | 0.000 | 15.600 | | FY 2009 Accomplishments: In FY 2009: Develop Target Location Accuracy improvements for EO/IR sensor | | | | | | | FY 2010 Plans: In FY 2010: Continues Target Location Accuracy improvements for EO/IR sensor | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Air Force | | | DATE: February 2010 | |---|--|---------------------------------|------------------------------| | APPROPRIATION/BUDGET ACTIVITY 3600: Research, Development, Test & Evaluation, Air Force BA 7: Operational Systems Development | R-1 ITEM NOMENCLATURE PE 0205219F: MQ-9 Development and Fielding | PROJECT 675246: <i>M</i> | Q-9 Development and Fielding | # B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | |--|---------|---------|-----------------|----------------|------------------| | FY 2011 Base Plans: In FY 2011: Continues Target Location Accuracy improvements for EO/IR sensor | | | | | | | FY 2011 OCO Plans:
In FY 2011 OCO: N/A | | | | | | | MAJOR THRUST: Other Government Costs, including Developmental and Operational Test support, SATCOM, Urgent Services | 6.915 | 4.454 | 9.419 | 0.000 | 9.419 | | FY 2009 Accomplishments: In FY 2009: Continues Developmental and Operational Test support, SATCOM, Urgent Services | | | | | | | FY 2010 Plans: In FY 2010: Continues Developmental and Operational Test support, SATCOM, Urgent Services | | | | | | | FY 2011 Base Plans: In FY 2011: Continues Developmental and Operational Test support, SATCOM, Urgent Services | | | | | | | FY 2011 OCO Plans:
In FY 2011 OCO: N/A | | | | | | | MAJOR THRUST: Operator Simulator | 0.538 | 4.055 | 3.020 | 0.000 | 3.020 | | FY 2009 Accomplishments: In FY 2009: Develops updates to keep Operator Simulator concurrent with upgrades to aircraft and Ground Station | | | | | | | FY 2010 Plans: In FY 2010: Develops updates to keep Operator Simulator concurrent with upgrades to aircraft and Ground Station | | | | | | | Exhibit R-2A, RDT&E Project Justification: PB 2011 Air Force | | | | DATE: Febr | ruary 2010 | | |---|--|---------|---|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 3600: Research, Development, Test & Evaluation, Air Force BA 7: Operational Systems Development | R-1 ITEM NOMENCLATURE PE 0205219F: MQ-9 Development Fielding | and | PROJECT
675246: MQ-9 Development and Fieldin | | | elding | | B. Accomplishments/Planned Program (\$ in Millions) | | | 1 | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2011 Base Plans: In FY 2011: Develops updates to keep Operator Simulator co | oncurrent with upgrades to aircraft and | | | | | | | FY 2011 OCO Plans:
In FY 2011 OCO: N/A | | | | | | | | MAJOR THRUST: SAR Enhancements | | 2.864 | 4.000 | 17.000 | 0.000 | 17.000 | # Ground Control Station FY 2010 Plans: FY 2009 Accomplishments: **Ground Control Station** FY 2011 Base Plans: In FY 2011: Develops updates to keep Operator Simulator concurrent with upgrades to aircraft and In FY 2010: Develops updates to keep Operator Simulator concurrent with upgrades to aircraft and In FY 2009: Develops updates to keep Operator Simulator concurrent with upgrades to aircraft and # FY 2011 OCO Plans: In FY 2011 OCO: N/A **Ground Control Station** MAJOR THRUST: Encrypted Data Link (Vortex) - FY09 Omnibus & FY10 OCO FY 2009 Accomplishments: In FY 2009: Integrate Encrypted Data Link (Vortex) into MQ-9 comm system (FY09 Omnibus) 1.000 1.400 0.000 0.000 0.000 R-1 Line Item #128 Page 8 of 15 | Exhibit R-2A, RDT&E Project Justification: PB 2011 Air Force | | | | DATE: Febr | uary 2010 | | |---|---|---------|--|-----------------|----------------|------------------| | APPROPRIATION/BUDGET ACTIVITY 3600: Research, Development, Test & Evaluation, Air Force BA 7: Operational Systems Development | R-1 ITEM NOMENCLATURE PE 0205219F: MQ-9 Development as Fielding | nd | PROJECT
675246: MQ-9 Development and Fielding | | | elding | | B. Accomplishments/Planned Program (\$ in Millions) | | | | | | | | | | FY 2009 | FY 2010 | FY 2011
Base | FY 2011
OCO | FY 2011
Total | | FY 2010 Plans: In FY 2010: Integrate Encrypted Data Link (Vortex) into MQ-9 co | mm system (FY10 OCO) | | | | | | | FY 2011 Base Plans:
In FY 2011: N/A | | | | | | | | FY 2011 OCO Plans:
In FY 2011 OCO: N/A | | | | | | | | MAJOR THRUST: FY09 Omnibus reprogramming error | | 16.500 | 0.000 | 0.000 | 0.000 | 0.000 | | FY 2009 Accomplishments: In FY 2009: FY09 Omnibus funding was mistakenly loaded into the for higher Air Force priorities. | he MQ-9 PE and later reprogrammed | | | | | | | FY 2010 Plans:
In FY 2010: N/A | | | | | | | | FY 2011 Base Plans:
In FY 2011: N/A | | | | | | | | FY 2011 OCO Plans:
In FY 2011 OCO: N/A | | | | | | | | Accomp | lishments/Planned Programs Subtotals | 54.205 | 40.645 | 125.427 | 0.000 | 125.427 | | | Г | EV 0000 | EV 0040 | 7 | | | | | | FY 2009 | FY 2010 | | | | | Congressional Add: MQ-9 UAS AirPortal, Hancock Field | | 3.000 | 0.000 | | | | **UNCLASSIFIED** R-1 Line Item #128 Page 9 of 15 Exhibit R-2A, RDT&E Project Justification: PB 2011 Air Force DATE: February 2010 **R-1 ITEM NOMENCLATURE** APPROPRIATION/BUDGET ACTIVITY **PROJECT** PE 0205219F: MQ-9 Development and 3600: Research, Development, Test & Evaluation, Air Force 675246: MQ-9 Development and Fielding BA 7: Operational Systems Development Fielding # B. Accomplishments/Planned Program (\$ in Millions) | | FY 2009 | FY 2010 | |---|---------|---------| | FY 2009 Accomplishments: | | | | In FY 2009: Funds development efforts for UAS airspace integration | | | | FY 2010 Plans: | | | | In FY 2010: N/A | | | | | 0.000 | 52.500 | | Congressional Add: Unspecified Projects | | | | FY 2009 Accomplishments: | | | | In FY 2009: N/A | | | | FY 2010 Plans: | | | | In FY 2010: Test Assets, GCS Development, acceleration of selected SDD elements | | | | Congressional Adds Subtotals | 3.000 | 52.500 | # C. Other Program Funding Summary (\$ in Millions) | | | | FY 2011 | FY 2011 | FY 2011 | | | | | Cost To | | |--------------------------|---------|---------|-------------|---------|--------------|-----------|-----------|-----------|-----------|-----------------|------------| | <u>Line Item</u> | FY 2009 | FY 2010 | Base | OCO | <u>Total</u> | FY 2012 | FY 2013 | FY 2014 | FY 2015 | Complete | Total Cost | | • PE 0205219F: MQ-9 UAV, | 526.876 | 544.539 | 1,016.217 | 108.000 | 1,124.217 | 1,279.200 | 1,353.589 | 1,177.466 | 1,171.893 | 0.000 | 0.000 | | (APAF) | | | | | | | | | | | | # D. Acquisition Strategy The MQ-9 Reaper system will be acquired sole-source with General Atomics-ASI as the prime contractor. Raytheon is the sole source provider of the MTS-B system. #### **E. Performance Metrics** Please refer to the Performance Base Budget Overview Book for information on how Air Force resources are applied and how those resources are contributing to Air Force performance goals and most importantly, how they contribute to our mission. Exhibit R-3, RDT&E Project Cost Analysis: PB 2011 Air Force **DATE:** February 2010 APPROPRIATION/BUDGET ACTIVITY 3600: Research, Development, Test & Evaluation, Air Force BA 7: Operational Systems Development **R-1 ITEM NOMENCLATURE** PE 0205219F: MQ-9 Development and Fielding **PROJECT** 675246: MQ-9 Development and Fielding # **Product Development (\$ in Millions)** | | | | | FY 2 | FY 2010 | | FY 2011
Base | | FY 2011
OCO | | | | | |---|------------------------------|--|------------------------|--------|---------------|---------|-----------------|-------|----------------|---------|---------------------|------------|--------------------------------| | Cost Category Item | Contract
Method
& Type | Performing
Activity &
Location | Activity & Total Prior | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Cost | Cost To
Complete | Total Cost | Target
Value of
Contract | | MQ-9 System
Development and
Demonstration | SS/Various | GA-ASI
Poway, CA | 174.952 | 32.546 | Jan 2010 | 49.188 | Jan 2011 | 0.000 | | 49.188 | Continuing | Continuing | Continuing | | Ground Control Station (GCS) Development | TBD/TBD | GA-ASI
Poway, CA | 0.000 | 22.900 | | 31.200 | Feb 2011 | 0.000 | | 31.200 | Continuing | Continuing | Continuing | | EO/IR Development | Various/
Various | Raytheon
McKinney TX | 15.339 | 4.950 | Jan 2010 | 15.600 | Apr 2011 | 0.000 | | 15.600 | Continuing | Continuing | Continuing | | Operator Simulator
Development | TBD/CPFF | 677 AESG
Wright-Patterson
AFB OH | 5.770 | 4.055 | | 3.020 | May 2011 | 0.000 | | 3.020 | Continuing | Continuing | Continuing | | Test Assets | TBD/FFP | GA-ASI
Poway, CA | 0.000 | 18.840 | | 0.000 | Feb 2010 | 0.000 | | 0.000 | Continuing | Continuing | Continuing | | SAR Enhancements | TBD/CPFF | GA-RSG
Poway, CA | 5.264 | 4.000 | Dec 2009 | 17.000 | Feb 2011 | 0.000 | | 17.000 | Continuing | Continuing | Continuing | | MQ-9 encrypted data
link (FY09 Omnibus
Request) | TBD/TBD | TBD
TBD | 1.000 | 1.400 | Jan 2011 | 0.000 | | 0.000 | | 0.000 | 0.000 | 2.400 | 0.000 | | | | Subtotal | 202.325 | 88.691 | | 116.008 | | 0.000 | | 116.008 | | | | **Remarks** Exhibit R-3, RDT&E Project Cost Analysis: PB 2011 Air Force **DATE:** February 2010 APPROPRIATION/BUDGET ACTIVITY 3600: Research, Development, Test & Evaluation, Air Force BA 7: Operational Systems Development R-1 ITEM NOMENCLATURE PE 0205219F: MQ-9 Development and Fielding **PROJECT** 675246: MQ-9 Development and Fielding # **Support (\$ in Millions)** | | | | | FY 20 |)10 | FY 2
Ba | | FY 2 | | FY 2011
Total | | | | |--------------------|------------------------------|--------------------------------------|---------------------------|-------|---------------|------------|---------------|-------|---------------|------------------|---------------------|------------|--------------------------------| | Cost Category Item | Contract
Method
& Type | Performing
Activity &
Location | Total Prior
Years Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Cost | Cost To
Complete | Total Cost | Target
Value of
Contract | | See remark below. | TBD/TBD | TBD
TBD | 16.500 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | 16.500 | 0.000 | | | | Subtotal | 16.500 | 0.000 | | 0.000 | | 0.000 | | 0.000 | 0.000 | 16.500 | 0.000 | #### Remarks FY09 funding includes \$16.5M mistakenly loaded into the MQ-9 PE and later reprogrammed for higher Air Force priorities. #### Test and Evaluation (\$ in Millions) | | | | | FY 2 | 2010 | FY 2
Ba | | FY 2 | | FY 2011
Total | | | | |--------------------|------------------------------|--------------------------------------|---------------------------|-------|---------------|------------|---------------|-------|---------------|------------------|---------------------|------------|--------------------------------| | Cost Category Item | Contract
Method
& Type | Performing
Activity &
Location | Total Prior
Years Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Cost | Cost To
Complete | Total Cost | Target
Value of
Contract | | Program Support | Various/
Various | Various
Various | 26.702 | 4.454 | Oct 2009 | 9.419 | Oct 2010 | 0.000 | | 9.419 | Continuing | Continuing | Continuing | | | | Subtotal | 26.702 | 4.454 | | 9.419 | | 0.000 | | 9.419 | | | | #### Remarks | | Total Prior
Years Cost | FY 2010 | FY 2
Ba | FY 2 | - | FY 2011
Total | Cost To | Total Cost | Target
Value of
Contract | |---------------------|---------------------------|---------|------------|-------|---|------------------|---------|------------|--------------------------------| | | | | | | | | • | | | | Project Cost Totals | 245.527 | 93.145 | 125.427 | 0.000 | | 125.427 | | | | | | | | 0.10 | , toon ieb | | | | | | | |--|---------------------------|-------|--|-----------------|----------------|---|--|---------------------|------------|--------------------------------| | Exhibit R-3, RDT&E Project Cost Analysis: | | DAT | E: Februa | ary 2010 | | | | | | | | APPROPRIATION/BUDGET ACTIVITY 3600: Research, Development, Test & Evaluate BA 7: Operational Systems Development | ion, Air Force | | R-1 ITEM NOMENCLATURE PE 0205219F: MQ-9 Development and Fielding | | | PROJECT
675246: MQ-9 Development and Fieldin | | | | ding | | | Total Prior
Years Cost | FY 20 | 010 | FY 2011
Base | FY 2011
OCO | FY 20
Tot | | Cost To
Complete | Total Cost | Target
Value of
Contract | | Remarks Total Prior Years Cost may include only FY 2009 data. | | | | | | | | | | | | Total Title Total Cook may mount only 1 1 2000 data. | Exhibit R-4, RDT&E Schedule Profile: PB 2011 Air Force APPROPRIATION/BUDGET ACTIVITY 3600: Research, Development, Test & Evaluation, Air Force BA 7: Operational Systems Development **R-1 ITEM NOMENCLATURE** PE 0205219F: MQ-9 Development and Fielding **PROJECT** 675246: MQ-9 Development and Fielding # UNCLASSIFIED MQ-9 Reaper Program Schedule **DATE:** February 2010 FOR OFFICIAL USE ONLY As of: 5 Jan 10 #### UNCLASSIFIED R-1 Line Item #128 Page 14 of 15 Exhibit R-4A, RDT&E Schedule Details: PB 2011 Air Force APPROPRIATION/BUDGET ACTIVITY 3600: Research, Development, Test & Evaluation, Air Force BA 7: Operational Systems Development BA 7: Operational Systems Development DATE: February 2010 R-1 ITEM NOMENCLATURE PE 0205219F: MQ-9 Development and Fielding Fielding # Schedule Details | | St | End | | | |--|---------|------|---------|------| | Event | Quarter | Year | Quarter | Year | | SDD-I Bridge Contract Start | 4 | 2009 | 4 | 2009 | | ICC Contract Completion | 3 | 2010 | 3 | 2010 | | SDD Increment 1 Contract Completion | 2 | 2010 | 2 | 2010 | | Blue Suit (IETM) Tech Order Contract End | 2 | 2010 | 2 | 2010 | | Block 5 Force Development Evaluation (FDE) - Start | 4 | 2011 | 4 | 2011 |